The Executive Budget FY 2011 and FY 2012 Status and Recommendation # **Topics** - The Deficit - The Economy/Revenues - The Budget - Principles - Plan - Budget Reform # The Deficit ### FY 2011 - \$763.6 M Major Components: One-Time Impacts Prop. 301 & 302 \$509.0 M \$19.0 M Medicaid Supplementals Ongoing Impacts \$108.0 M Revenue Loss K-12 Shortfall \$103.0 M # The Deficit ### FY 2012 - \$1.15 billion #### **Revenue Changes** | Base Revenue Growth | 490.0 M | |-----------------------------------|-----------| | Loss of One-Time Revenues | (494.7) M | | FY 2011 Ending Balance Adjustment | (35.3) M | | Total Revenue Change | (39.9) M | #### **Expenditure Changes** | Federal Funding Cliff | (805.6) M | |-------------------------------|-------------| | Medicaid Population Growth | (152.9) M | | School Facilities Board Debt | (96.6) M | | 27th Payroll | (81.0) M | | Education Growth | (55.8) M | | Other Agency Adjustments | 14.2 M | | Education Property Tax Change | 70.5 M | | Total Expenditure Change | (1,107.1) M | Shortfall (1,147.1) M # The Economy/Revenues Projecting slow steady improvement Personal Income: 3.9% average growth 1.8% average growth **Employment:** S&P Growth: 7.0% average growth # The Economy/Revenues #### **Revenue Forecast** - Develop optimistic, baseline, and pessimistic. - Assume below baseline for both FY 2011 and FY 2012 FY 2011 – 3.0% above FY 2010 actual FY 2012 – 7.3% above FY 2011 projected Both numbers exclude the impact from revenue sharing # The Budget: Principles - Attack structural deficit with permanent reforms - Use temporary steps as necessary - Public safety is the core function of State Government - Education funding is key to long-term success - Reductions should be strategic # The Budget: Summary ### **FY 11 Solutions** Permanent \$107.2 M **Budget Reductions** \$101.2 M Federal Funds One-Time \$330.0 M Rollover Loan Rollover \$245.0 M **Fund Transfers** \$66.0 M Total \$849.4 M # The Budget: Summary ### **FY 2011 Budget Reductions** DES \$91.0 M DOC \$10.0 M DJC \$3.6 M DHS \$2.6 M Total \$107.2 M In addition to these reductions, the Executive has identified \$55 million to offset supplemental needs at DHS and AHCCCS # The Budget: Summary ### **FY 12 Solutions** | Budget Reductions | \$1,077.5 M | |--------------------------|-------------| | Rollover | \$115.4 M | | Local Gov't Impacts | \$52.4 M | | Fund Transfers | \$85.7 M | | Total | \$1,331.0 M | # The Plan - Medicaid - Public Safety - Education - Universities - Community Colleges - DES ### **Since FY 2007:** - Medicaid capitated populations have grown 46 percent leading to the current population of 1.2 million members - General Fund support for Medicaid has grown almost 65 percent - The percent of the General Fund dedicated to Medicaid has grown from 17 percent to 29 percent ### **Proposition 204 Rollback:** - In 2000, voters expanded Medicaid coverage to all residents at or below 100 percent of the federal poverty limit - FY 2012 General Fund support for the expansion population is estimated to be \$810 million Federal Health Care Reform limits states ability to change Medicaid eligibility levels. However, the Centers for Medicare and Medicaid Services (CMS) has the authority to waive that requirement. The Executive recommends the Legislature provide the authority to seek a waiver as described. The Executive cannot apply for the waiver without specific authority. Because of the anticipated timeline to receive a waiver, the Executive recommends the change in eligibility be effective on October 1, 2011. ### **Prop 204:** - The Executive recommends limiting Prop. 204 costs to dedicated tobacco settlement and tobacco tax revenues - To achieve these savings, the Executive recommends eliminating coverage for childless adults and spend-downs as well as capping TANF parents at a level that can be sustained by tobacco funds #### AHCCCS All TXIX Capitation Member Months Actuals and Forecasts - FY 2012 General Fund savings are estimated at \$541.5 million - The State will lose approximately \$1.1 billion in federal match - Approximately 280,000 Arizonans will lose coverage FY 2013 General Fund savings is estimated at almost \$1.0 billion The Executive recommends two steps to mitigate the impact of the change in eligibility: - 1. Create a \$151.0 million uncompenstated care pool (\$50.0 million GF, \$101.0 million matching funds) for Arizona healthcare providers. These funds will be available to reimburse healthcare providers for continuing care for the most seriously ill. - 2. Provide \$10.3 million to DHS to fund prescription drug coverage for the estimated 5,200 SMIs who will lose Medicaid eligibility. #### **Other Issues** - The Executive has announced a 5 percent provider rate cut that will be implemented April 1, 2011 – FY 2012 savings of \$89.0 million. - Capitation rate growth will be held flat - Move Children's Rehabilitative Services to AHCCCS ### FY 2011 Supplementals **DHS** Required Supplemental: \$41.6 M Savings: Excess RHBA profits: \$30.0 M April 1 provider cut: \$2.6 M Other savings: \$3.3 M Supplemental Recommendation: \$5.7 M ### FY 2011 Supplementals **AHCCCS** Required Supplemental: \$118.6 M (includes retiring rollover) Savings: Estimated drug rebate: \$10.0 M April 1 provider cut: \$14.8 M Admin Adjustments: \$56.1 M Supplemental Recommendation: \$37.7 M ### Department of Public Safety | • | Transfer Ca | oitol Police to DPS | \$1.0 M | |---|-------------|---------------------|---------| |---|-------------|---------------------|---------| - Expansion of DNA Testing Program \$2.4 M - Test everyone sentenced to jail or prison - Redirect Certain Grants to Equipment Fund \$2.2 M - From State Aid for Public Defenders ### **Department of Corrections** FY 2011 \$10.0 million in one-time savings Start-up costs \$2.0 M Bed savings \$8.0 M FY 2012 CO staffing \$8.4 M First year of a three-year plan to add 306 new COs ### Department of Corrections (cont.) FY 2012 Capital Budget Corrections Fund - DOC's 10 complexes comprise over 8.5 million square feet. - Building renewal needs total an estimated \$150.0 million Executive Proposes: Building Renewal/Preventative Maintenance Fund | ACI Fund: | \$1.0 M | |----------------------------------|---------| | Telephone & Commissary Proceeds: | \$1.0 M | | 1% Inmate Banking Fee: | \$0.3 M | | Inmate Visitor Application Fee: | \$2.3 M | | | | Estimated Continuing Appropriation of \$5.2 M \$0.6 M ### Department of Corrections (cont.) Executive also proposes a one-time bonding program to address most critical needs. \$50 million bond funded from General Fund portion of lottery proceeds. ### Department of Juvenile Corrections Current population is down approximately 12 percent. The Executive recommends a budget reduction consistent with this loss of population. ### Department of Emergency and Military Affairs Eliminate State funding for Project Challenge ### FY 2011 Supplemental Estimated shortfall of \$103.1 million Executive recommends recognizing Education Jobs funds in the formula. Provides \$1.8 million for the for-profit charters that are not eligible for federal funds. The Executive also recognizes additional charters may not be eligible. Which charters cannot accept the funds, if any, is currently unclear. The Federal Government distributed approximately \$206 million in Education Jobs funds. The Executive proposal would count approximately \$101 million. The balance would still be available to enhance K-12 budgets in FY 2011 and FY 2012. ### FY 2011 Supplemental – Remaining Payments | | Scheduled | Current | Proposed | | |------|------------------|---------|----------|-----------------------| | Pmt# | Pmt Date | Payment | Payment | Description | | 7 | February 1, 2011 | \$239.7 | \$239.7 | Full Payment | | 8 | March 1, 2011 | \$0.0 | \$0.0 | Payment Deferral | | 9 | April 1, 2011 | \$41.8 | \$41.8 | Deferral | | 10 | May 2, 2011 | \$295.7 | \$295.7 | Full Payment | | 11 | June 1, 2011 | \$245.6 | \$144.5 | Education Jobs | | 12 | June 30, 2011 | \$245.3 | \$0.4 | Deferral | #### FY 2011 K-12 State Support Level \$3,491.2 M Federal Support \$146.0 M The Executive proposes providing growth from the State support level, but not backfilling federal support. #### K-12 Formula Growth #### 1% Enrollment Growth: \$49.1 M 0.9 Percent Inflation: \$3.8 M (on transportation only) Property Valuation/QTR Changes \$2.8 M **Total Growth** \$55.7 M To Reset the K-12 Formula to State support levels, the Executive recommends the following reductions: | Additional state aid adjustment | \$61.9 M | |---|----------| | Capital outlay and additional assistance reductions | \$66.5 M | | Online instruction capital funding | \$11.6 M | | Career ladder 5-year phase out | \$5.6 M | #### **On-Line Education** Current law provides 95 percent of the operating cost and 100 percent of the capital and transportation costs provided for students in bricks and mortar classrooms. The Executive recommends eliminating capital and transportation funding for AOI students including School Facilities Board funding. #### P-20 Council - The Executive recommends placing the P-20 council in statute. - Would manage and promote outcomes across systems ### **Data Systems** - Provide funding for longitudinal data system and SAIS replacement - The Executive recommends a per pupil fee for K-12, Community College, and University students to fund the development of the system - Fee would be less than 0.4 percent of total state support - Governor's Office is conducting a review of existing systems right now - Will have report in February ### **School Facilities Board** #### **Building Renewal** - Approximately 120 million square feet of academic space - No funding for building renewal formula #### Recommendation - Increase Building Renewal Grant fund to \$10 M - Focus on Preventative Maintenance by providing additional training and support to school districts # The Plan: Universities #### Universities The Executive recommends reducing University General Fund support by \$170 million (that includes the reduction from the pay reduction) Approximately 20% of current support (excluding capital) ## The Plan: Community Colleges ### FY 2011 Community Colleges Operating Funds Tuition: \$358.9 M Property Taxes: \$618.8 M GF Support: \$132.4 M Total \$1,110.1 M # The Plan: Community Colleges The Executive recommends maintaining total operating revenues for the Community Colleges at FY 2011 estimates. To achieve this, the Executive recommends reducing General Fund support for Community Colleges by \$72.9 million. This is approximately 6.2 percent of projected FY 2012 operating funds. ## The Plan: Economic Security The Executive funds both growth and replaces ARRA funds Growth: \$22.7 M ARRA Backfill: \$82.5 M Technical changes: \$(3.0) M #### The Executive recommends the following reductions: | Prop. 302 Failure - absorbed in additional savings from reductions in | \$40.0 M | |---|----------| | cash assistance, provider rate cuts, other operational savings | | | Reallocate TANF to offset GF obligations | \$20.0 M | | Leverage Community Resources to draw down additional TANF | \$15.0 M | | Maintain Child Care Waiting List | \$10.0 M | | Reallocate Social Services Block Grant to offset GF obligations | \$6.0 M | | Total | \$91.0 M | The net impact on DES is an increase of \$11.1 million ### The Plan: DES The Executive also transfers \$30 million from the Long-Term Care system fund in both FY 2011 and FY 2012 - Continuation of the 10% provider rate reduction has generated excess fund balance through FY 2012 - Future capitation rates will be adjusted to reduce the excess fund balance - Maintains sufficient fund balance for unexpected contingencies ### The Plan: General Government #### The Executive Recommends: - Changing the HITF deposit to per payroll costs; this change will provide approximately \$12.0 million in savings - Reinvesting the HITF savings and additional savings from the pay reduction to eliminate the furlough program (both the last day in FY 2011 and the full program in FY 2012) - Reinvesting \$8.7 million of retiring debt service payments into the Department of Administration building system - Align Convention Center debt service with schedule (\$15.0 million) ### The Plan: General Government ### **Agency Consolidations** The Executive recommends the following: - the Department of Mines and Mineral Resources with the Arizona Geological Survey - the Departments of Racing with Gaming - the Government Information Technology Agency (GITA) with ADOA - the State Forester with DEMA - the Biomedical Research Commission with DHS ## The Budget: Summary #### **Budget Reductions** | Medicaid Reform | \$541.5 | |---------------------------|-----------| | Universities | \$170.0 | | DES | \$91.0 | | Provider Rate Reduction | \$89.0 | | K-12 | \$83.7 | | Community Colleges | \$72.9 | | Convention Center Payment | \$15.0 | | DJC | \$7.2 | | Other | \$7.2 | | Total | \$1,077.5 | ## The Budget: Local Government #### **Cities** | Support Water Resources \$6.2 N | |---------------------------------| |---------------------------------| Move SHF shift to HURF \$12.6 M #### **Counties** | Move SHF | shift to HURF | \$7.8 M | |----------|---------------|---------| | | | 1 | Charge 50% of SVP cost \$2.7 M Shift grants to DPS \$2.2 M Continue cash payment \$21.0 M ### The Budget: Rollovers #### FY 2011 Retire Medicaid rollover \$97.3 M New K-12 rollover \$245.0 M Because of the Enhanced FMAP, if the State eliminates the Medicaid rollover, the Federal Government will pay the enhanced rates on the June payment, saving the State approximately \$18 million. #### FY 2012 Re-establish the Medicaid rollover \$115.4 M ## The Budget: Debt #### FY 2011 First Things First Rollover Loan - \$330 million To limit interest costs to the State and impacts on First Things First programs, this loan will be taken out on June 30 and repaid July 1. #### FY 2012 \$50 million lottery backed bond for Corrections building renewal ### The Budget: Reform ### Repaying Debt through a Spending Limit - Based on 10-year average revenue growth - Negative growth years limited to -2 percent - Excess funds dedicated to: - 1. Debt reduction - 2. Rollover reduction - 3. Budget Stabilization Fund deposits - 4. One-time capital projects - 5. Tax rebates - Projected to provide \$1.9 billion by FY 2020 to retire debt ### The Budget: Reform #### **Proposed Spending Limit** **Historical Application** ## The Budget: Reform #### **Executive Authority to Reduce Appropriations** In over 20 other states, the Executive has some form of authority to reduce appropriations. The Governor should have authority under certain conditions to modify appropriations – including voter approved programs. #### **Line Item Reduction** Governors in an estimated 12 other states have authority to line item reduce appropriations without resorting to a complete veto. #### **Budget Stabilization Fund** The Executive recommends increasing the BSF to 15 percent of GF revenues and Constitutionally separate it from the General Fund. ### Summary Budget Recommendations #### Arizona General Fund Ongoing Expenditures and Revenues FY 2002-FY 2013 ### Summary Budget Recommendations FY 2012 – GF expenditures \$8.9 billion FY 2012 – Including Rollovers \$9.0 billion Both are between FY 2006 (\$8.8 billion) and FY 2007 expenditure levels (\$10.2 billion)